| | ARMY RDT&E BUDGET ITEM JUS | TIFICATION | I (R2 E | xhibit) | | F | ebruary 2 | 2004 | | |-----|---|--------------------------|---------|----------|----------|----------|-----------|----------|----------| | | r ACTIVITY
Ivanced technology development | PE NUMBER 0603003 | | | VANCED | TECHN | OLOGY | | | | | COST (LTL. 1) | - | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | COST (In Thousands) | | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | | | Total Program Element (PE) Cost | | 42388 | 84966 | 69549 | 90566 | 106966 | 118762 | 122530 | | 313 | ADV ROTARYWING VEH TECH | | 22875 | 55044 | 52500 | 76537 | 92390 | 89416 | 85886 | | 435 | AIRCRAFT WEAPONS | | 2153 | 965 | 4051 | 4073 | 3316 | 4099 | 5035 | | 436 | ROTARYWING MEP INTEG | | 6948 | 4790 | 5841 | 1997 | 2931 | 16742 | 22908 | | 447 | ACFT DEMO ENGINES | | 6364 | 6832 | 7157 | 7959 | 8329 | 8505 | 8701 | | B97 | A/C AVIONICS EQUIPMENT | | 4048 | 4395 | 0 | 0 | 0 | 0 | 0 | | BA7 | AVIATION ADVANCED TECHNOLOGY INITIATIVES (CA) | | 0 | 7902 | 0 | 0 | 0 | 0 | 0 | | BA8 | VECTORED THRUST DUCTED PROPELLER (CA) | | 0 | 5038 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Aviation Advanced Technology Development program element (PE) matures and demonstrates manned and unmanned rotary wing vehicle (RWV) technologies in support of the Future Force and Joint Vision 2020, and, where feasible, exploits opportunities to enhance Current Force capabilities. Based on the Army transformation, this PE is focused to investigate technologies applicable to unmanned systems, while providing opportunities for technology insertion into Current Force manned system. Unmanned rotary wing vehicles bring unprecedented agility, maneuverability, and lethality to the Future Force while providing improved survivability and reduced sustainment costs. Within this PE, aviation technologies will be matured and integrated into realistic and robust demonstrations. Emphasis will be placed on maturing unmanned attack, reconnaissance, and lift capabilities and teaming them with Future Force manned systems. Technologies that enable increased platform lift, maneuverability, agility, and endurance; autonomous flight; common mission equipment architecture; full spectrum effects; team-based intelligent mission operations; and manned / unmanned battlespace integration will be demonstrated. This PE provides technical support and technology transition to Unmanned Aerial Vehicles (UAVs), to include the A-160 Hummingbird, the Unmanned Combat Armed Rotorcraft (UCAR), the Organic Air Vehicle (OAV), and the Micro Air Vehicle (MAV). This PE also supports Future Force manned aviation systems. Related applied research is conducted under PE 0602211A (Aviation Technology). Efforts under this PE transition to programs supported by PE 0603801A (Aviation - Advanced Development), PE 0604801A (Aviation - Engineering Development) and PE 0604270A (Electronic Warfare Development). This PE does not duplicate any efforts within the Military Departments and supports Project Reliance for which the Army is the lead service for the maturation of rotorcraft science and technology. The cit ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)** February 2004 **BUDGET ACTIVITY** ### 3 - Advanced technology development 0603003A - AVIATION ADVANCED TECHNOLOGY | B. Program Change Summary | FY 2003 | FY 2004 | FY 2005 | |---------------------------------------|---------|---------|---------| | Previous President's Budget (FY 2004) | 41924 | 72083 | 70327 | | Current Budget (FY 2005 PB) | 42388 | 84966 | 69549 | | Total Adjustments | 464 | 12883 | -778 | | Congressional program reductions | | -5346 | | | Congressional rescissions | | | | | Congressional increases | | 18550 | | | Reprogrammings | 464 | -321 | | | SBIR/STTR Transfer | | | | | Adjustments to Budget Years | | | -778 | #### Significant Change Explanation. FY04 - Seven FY04 Congressional adds totaling \$18550 were added to this PE. #### FY04 Congressional Adds with no R-2As: (\$4267) Radar Surveillance and Assimilation Network, Project B97: The purpose of this one year Congressional add is to mature airborne situational awareness for unmanned and manned air platforms through an integrated system for the assimilation of data from multiple sources to track, de-conflict, or intercept UAV and other airborne targets. No additional funding is required to complete this project. PE NUMBER AND TITLE (\$958) Broad Area Unmanned Responsive Re-Supply Operations, Project BA7: The purpose of this one year Congressional add is to demonstrate the utility of UAV for logistics operations, through the flight demonstration of the optionally piloted Kaman BURRO helicopter. No additional funding is required to complete this project. (\$2398) Locust USA Heavy Fuel Burning Engines for UAV's, Project BA7: The purpose of this one year Congressional add is to mature a small heavy fuel engine for UAV application and to further address scalability of the design. No additional funding is required to complete this project. (\$1630) Reconfiguration Tooling System, Project BA7: The purpose of this one year Congressional add is to demonstrate a reconfigurable tooling system capable of delivering a complete composite repair system that incorporates tool creation and composite curing for rapid repair and replacement # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit) February 2004 **BUDGET ACTIVITY** 3 - Advanced technology development PE NUMBER AND TITLE 0603003A - AVIATION ADVANCED TECHNOLOGY of mission critical parts at the depot level. No additional funding is required to complete this project. (\$2685) UAV and Micro Air Vehicle Dynamometer, Project BA7: The purpose of this one year Congressional add is to modify the current air dynamometer designs to enable testing of UAV engines on the Army's existing equipment and to explore alternative compression systems for dynamometer / engine applications. No additional funding is required to complete this project. (\$4891) Vectored Thrust Ducted Propeller Compound Helo, Project BA8: The purpose of this one year Congressional add is to assess the potential for a VTDP helicopter to improve the speed, range and survivability of a UH-60 Black Hawk helicopter while reducing ownership cost. No additional funding is required to complete this project. 0603003A AVIATION ADVANCED TECHNOLOGY Item No. 32 Page 3 of 12 State of 12 Exhibit R-2 Budget Item Justification | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2004 | | | | |--|---------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--| | BUDGET ACTIVITY 3 - Advanced technology development | 0603003 | PE NUMBER AND TITLE 0603003A - AVIATION ADVANCED TECHNOLOGY | | | 1 | | PROJECT
313 | | | | COST (In Thousands) | | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | | | 313 ADV ROTARYWING VEH TECH | | 22875 | 55044 | 52500 | 76537 | 92390 | 89416 | 85886 | | A. Mission Description and Budget Item Justification: The Advanced Rotary Wing Vehicle (RWV) Technology project matures and demonstrates rotary wing unmanned and manned platform technologies for the Future Force, and, where feasible, exploits opportunities to enhance Current Force capabilities. It is envisioned that the Future Force will need unmanned and manned rotorcraft systems that have significantly increased / improved lift, range, survivability, and mission capability with an overall reduction in logistics and cost of operation. Key to this effort is the demonstration of vertical takeoff and landing (VTOL) UAVs for the Future Force. The critical technologies to support these capabilities will be matured through Technology Demonstrations (TDs) of prototype UAVs, rotors, active controls, structures, drive train, integrated architecture and threat protection. The near-term demonstration of VTOL UAVs will focus on the A-160 Hummingbird and the Organic Air Vehicle (OAV), to include the Micro Air Vehicle variant, for Reconnaissance, Surveillance and Target Acquisition (RSTA) capability. The far-term demonstrations will focus on the Unmanned Combat Armed Rotorcraft (UCAR) teamed with manned and other unmanned airframes. UCAR is a joint program--cost shared 50/50--with the Defense Advanced Research Projects Agency (DARPA) and is planned to transition to Program Executive Officer Aviation at the completion of its 6.3 funded phases. These demonstrations will focus on military operations and the application of military specification on these maturing systems. The integration of technology into UAV and manned teaming operations will be demonstrated through the merging of common operating architecture and team survivability. The Manned Unmanned Common Architecture Program (MCAP) will enable the manned and unmanned team to use modular, commercial-off-the-shelf electronics and open systems interface standards for advanced mission processing. The Survivable, Affordable, Reparable Airframe Program (SARAP) will reduce weight and increase the survivability for manned and unmanned systems. The Rotorcraft Drive Systems for the 21st Century (RDS21) TD will provide a 35% increase in power-to-weight ratio, 20% reduction in both production and Operating and Support (O&S) costs and a 12 decibel (dB) reduction in noise for the drive-systems of both manned and unmanned rotorcraft. These technologies are a significant contributor to Future Force capability and will enable a 40% increase in payload for the AH-64 Apache, a 20% increase in range for the UH-60 Black Hawk, and over a 25% increase in range for the CH-47 Chinook. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Aviation Applied Technology Directorate of the Aviation and Missile Research, Development and Engineering Center located at Fort Eustis, VA. | ARMY RDT&E BUDGET ITEM JUST UDGET ACTIVITY - Advanced technology development | February 2004 PROJECT 313 | | | | | | |---|---|------------------|-----------------|-------|--|--| | | TECHNOLOGY | | | | | | | tegrated UAV Operations – [Includes Airborne Manned Unmanned System ommon Architecture Program (MCAP), and Unmanned Aerial Vehicle Autor Y03, integrated architecture on Lot 7 AH-64D Longbow Apache and Army Air H-60 Black Hawk. Conducted hot bench test to ensure proper function on openmunications system. Designed embedded mission avionics architecture to assed on market driven commercial-off-the-shelf electronics and well-support onducted simulations of airborne UAV control capability to obtain user feedbesigns and system integration tests, and initiate flight-test of the manned-unrongbow Apache and A2C2S UH-60 Black Hawk, individually and jointly. Conchitecture between manned and unmanned rotorcraft. Conduct data analyse evelopment of UAV control capability in the Longbow Apache and A2C2S Blomplete flight tests and data analysis, will publish systems architectures, and rechitecture-Army as appropriate. Will start development of advanced autono | FY 2003
9389 | FY 2004
12853 | FY 2005
7475 | | | | | -160 Hummingbird - In FY03, conducted initial A-160 functional and environrerformed continuous flight tests with first two (Phase 0) A-160s. In FY04, confirmed and components at gross weights up to 4,000 pounds and altitudes up ice, sand and salt. Review A-160 flight test results, including initial mission lectro-optic/infra-red (EO/IR) sub-systems. Conduct functional and environment Ground Control Station. Validate baseline Phase I configuration and capabilities system flight tests at gross weights up to 5,000 pounds, altitudes up to fine the Ground Control Station, airframe and mission equipment packages, -160s (two Phase 0 and two Phase I). Will validate revised Phase I configuration | enduct system flight-testing to test-fix-test of up to 20,000 feet. Conduct environmental testing equipment package (MEP) integration with nental ground-test results for Phase I subsystems abilities. In FY05, will conduct continuous air o 30,000 feet, and rotor speeds up to 100%. Will to include EO/IR flight demonstration with four | 5000 | 10000 | 15000 | | | | ARMY RDT&E BUDGET ITEM JUS | February 2004 | | | | | |--|---|-------|-------------------|------|--| | BUDGET ACTIVITY B - Advanced technology development | PROJECT
313 | | | | | | tructures technologies into prototype manned and unmanned designs to in supportability, and survivability. Evaluated and selected non-destructive instaly and composite structures. Matured low-cost, lightweight structural content of the first part | ments/Planned Program (continued) ctures [Survivable, Affordable Repairable Airframe Program (SARAP)] - In FY03, incorporated advanced nologies into prototype manned and unmanned designs to improve rotary-wing airframe weight, cost, and survivability. Evaluated and selected non-destructive inspection and depot / field repair methods for posite structures. Matured low-cost, lightweight structural concepts and drafted damage tolerance certification or fatigue critical composite components. In FY04, conduct major effort of the SARAP with manned and ary-wing virtual prototype models and simulations that reduce airframe weight by 25% and cost by 40%. dictive risk management process to select highest payoff technologies for full-scale development and Validate probabilistic building block qualification methodology. Model and simulate ballistic and rocket ade (RPG) threats and susceptable structure. Fabricate virtual prototype (full digital definition and simulations / tion hardware for ballistic, static, and crash testing. In FY05, will validate manned and unmanned virtual els and simulations with full-scale hardware fabrication and test to improve weight, cost, supportability, and Vill conduct full-scale hardware ballistic, static, fatigue, and crash testing to validate virtual prototype models and fill transition SARAP structural technologies, concepts, and methodologies to current and developmental numanned rotary wing systems such as H-60, H-47, H-53, A-160 and UCAR. | | FY 2003 FY 2004 J | | | | Orive Train [Rotorcraft Drive System for the 21st Century (RDS21)] - In FYO lesign and durability of high speed clutch. In FYO4, fabricate full-scale test lear demonstration hardware and composite housing. In FYO5, will conduct weight/durability/noise) of RDS-21 demonstrator. | t hardware and full-scale RDS-21 split torque/face | 4886 | 4955 | 5942 | | | lowed Rotor Demonstration. In FY04, demonstrate the principle of a slow tilizing a vertical takeoff and landing gyro-copter. | · | 0 | 1780 | 0 | | | mall Business Innovative Research/Small Business Technology Transfer | Programs | 0 | 1549 | 0 | | | Totals | | 22875 | 55044 | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2004 | | | | |--|---------|---|---------------------|---------------------|---------------------|---------------------|-----------------------|---------------------|--| | BUDGET ACTIVITY 3 - Advanced technology development | 0603003 | PE NUMBER AND TITLE
0603003A - AVIATION ADVANCED
TECHNOLOGY | | | 1 | | PROJECT
435 | | | | COST (In Thousands) | | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | | | 435 AIRCRAFT WEAPONS | | 2153 | 965 | 4051 | 4073 | 3316 | 4099 | 5035 | | A. Mission Description and Budget Item Justification: The Aircraft Weapons project matures manned and unmanned rotorcraft sensor and weaponization technologies for Future Force air-to-air and air-to-ground application, and, where feasible, exploits opportunities to enhance Current Force capabilities. This project supports the Future Force and Joint Vision 2020 by providing mature technologies to focus combat power on multiple targets. The technologies will provide precision engagement capabilities to meet the demands of Military Operations in Urban Terrain (MOUT), force protection, and other asymmetrical threats. Integration of advanced missiles, rockets, guns, fire control, advanced target acquisition and pilotage sensors, and directed energy weapons, including non-lethal capabilities. These capabilities are evaluated to assure compatibility and demonstrate timely, precision engagement capabilities and the full spectrum effectiveness of the manned and unmanned team. Technology integration issues with on-board systems, vehicle flight characteristics and weapon system are matured and demonstrated. The project will mature Low Cost Precision Kill (LCPK) rocket system using a 2.75-inch rocket with a laser seeker sensor and the project will evaluate other technologies for providing rotorcraft combat enhancements. The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Aviation Applied Technology Directorate of the Aviation and Missile Research, Development and Engineering Center located at Fort Eustis, VA. | Accomplishments/Planned Program Weapons Integration. Includes Low Cost Precision Kill (LCPK), a laser guided 70MM (2.75 inch) folding fin aerial rocket and Loitering Electronic Warfare Killer (LEWK). In FY03, conducted AH-64D airborne evaluation of the LCPK guided rocket. Provided technical support to LEWK ACTD. In FY04, provide support to Hunter Standoff Killer Team ACTD to mature an Integrated Operational Picture system architecture for actively tasking sensor platforms and weapons. In FY05, will investigate precision location of threat radar systems from UAVs. Will conduct initial prototype design of integrated, autonomous engagement systems. Will investigate unmanned teaming and cueing for collaborative engagements. | FY 2003
2153 | FY 2004
937 | FY 2005
4051 | |---|-----------------|----------------|-----------------| | Small Business Innovative Research/Small Business Technology Transfer Programs | 0 | 28 | 0 | | Totals | 2153 | 965 | 4051 | Item No. 32 Page 8 of 12 359 0603003A (435) AIRCRAFT WEAPONS Exhibit R-2A Budget Item Justification | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2004 | | | | |--|---------|---|---------------------|---------------------|---------------------|---------------------|-----------------------|---------------------|--| | BUDGET ACTIVITY 3 - Advanced technology development | 0603003 | PE NUMBER AND TITLE 0603003A - AVIATION ADVANCED TECHNOLOGY | | | 1 | | PROJECT
436 | | | | COST (In Thousands) | | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | | | 436 ROTARYWING MEP INTEG | | 6948 | 4790 | 5841 | 1997 | 2931 | 16742 | 22908 | | A. Mission Description and Budget Item Justification: The Rotary Wing Mission Equipment Package Integration project matures and validates man-machine integration and mission equipment technologies in support of the Future Force, and, where feasible, exploits opportunities to enhance Current Foce capabilities. This project improves the overall mission execution by demonstrating Manned and Unmanned System teaming, enhanced helicopter pilotage capability and improved crew workload distribution. This project supports the Future Force and Joint Vision 2020 by providing mature technology to enhance near-real time situational awareness for unmanned and manned rotary wing vehicles. The Airborne Manned and Unmanned System Technology (AMUST) program provides intelligent software and integrates advanced technologies in sensors, displays, communication and controls necessary to team airborne manned and unmanned vehicles to maximize the teams' lethality, survivability, and operational tempo in support of the maneuver commander. The manned, unmanned team will be capable of performing reconnaissance, surveillance, target acquisition and attack while maintaining constant tactical situation awareness. Integration of state-of-the-art approaches in artificial intelligence, intelligent agents, sensors, avionics, communications, pilot vehicle interfaces, and autonomous assistants will enable an manned-unmanned team that enhances Army aviation battlefield effectiveness. This project supports the Hunter Standoff Killer Team (HSKT) Advanced Concepts Technology Demonstration (ACTD). This project provides Cognitive Decision Aiding (CDA) tools for crews by maturing knowledge-based information systems. Advanced integration technology in information management, sensors, displays, and controls will be matured to maximize combat helicopter mission effectiveness and survivability for day / night adverse weather operations. Virtual prototyping capability is used as the foundation for evaluating combined rotocraft control and crew performance. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2004 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 3 - Advanced technology development 0603003A - AVIATION ADVANCED 436 TECHNOLOGY Accomplishments/Planned Program FY 2003 FY 2004 FY 2005 Airborne Manned and Unmanned System Technology (AMUST) [Includes UAV Network Teaming and Hunter Standoff Killer 5419 3706 Team (HSKT) Advanced Concepts Technology Demonstration (ACTD).] - In FY03, integrated Tactical Common Data Link into manned and unmanned platforms to enable common control. Flight tested AMUST teaming technology on an AH-64D Longbow Apache, an A2C2S UH-60 Black Hawk, and a Hunter UAV as part of HSKT ACTD. Generated interface control documents to integrate HSKT hardware in a System of Systems construct for AH-64D Longbow Apache, A2C2S UH-60 Black Hawk, Hunter UAV, and F/A-18. With the user, matured tactics, techniques, and procedures (TTPs) and training concepts for HSKT System of Systems. Tested and evaluated wideband radio frequency network as possible airspace management aid. Enabled technology transition to Future Force systems. In FY04, mature an Integrated Operational Picture system architecture for actively tasking sensor platforms and systems to build and maintain an Integrated Operational Picture that supports targeting and situation awareness among commanders and warfighters. In FY05, will demonstrate, in simulation, the architecture and algorithms to build an Integrated Operational Picture. Will mature TTPs in simulation to formulate a sensor-toshooter solution for time-critical targets at desired sensor resolution. Will support the Manned Unmanned Common Architecture Program to complete demonstration of common architecture between manned and unmanned rotorcraft. Will support the Survivable, Affordable, Repairable Airframe Program to validate manned and unmanned prototype models and to complete live fire, static, fatique and crash testing to validate models. Airborne Manned/Unmmanned Systems Technology (AMUST) - The objective of this one year Congressional Add is to 0 964 0 complete the development and testing of the RF network for the AMUST program. No additional funding is required to complete this project. UAV Data Link. This one-year Congressional Add developed a Wideband Wireless Network to support AMUST. No additional 1529 0 0 funding is required to complete this project. Small Business Innovative Research/Small Business Technology Transfer Programs 120 0 0 6948 4790 5841 Totals Item No. 32 Page 10 of 12 361 0603003A (436) ROTARYWING MEP INTEG Exhibit R-2A Budget Item Justification | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2004 | | | | |--|---------|---|---------------------|---------------------|---------------------|---------------------|-----------------------|---------------------|--| | BUDGET ACTIVITY 3 - Advanced technology development | 0603003 | PE NUMBER AND TITLE 0603003A - AVIATION ADVANCED TECHNOLOGY | | | 1 | | PROJECT
447 | | | | COST (In Thousands) | | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | | | 447 ACFT DEMO ENGINES | | 6364 | 6832 | 7157 | 7959 | 8329 | 8505 | 8701 | | A. Mission Description and Budget Item Justification: The Aircraft Demonstration Engines project matures power system technologies for use in the Future Force through competitively performed design, fabrication and test of advanced material technologies, engines and integrated components, and, where feasible, exploits opportunities to enhance Current Force turbine engines. This project supports the Future Force and Joint Vision 2020 by providing mature technologies for lighter turbine engines that provide more power, can go farther, and are easier for the warfighter to maintain and sustain. This will improve tactical mobility, reduce the logistics footprint, and increase survivability for rotary wing vehicles. The Joint Turbine Advanced Gas Generator (JTAGG) efforts are all fully coordinated / aligned with the phases / goals of the DoD Integrated High Performance Turbine Engine Technology (IHPTET) program and industry. IHPTET / JTAGG goals focus on reducing specific fuel consumption (SFC) and increasing the power-to-weight (P/W) ratio of turboshaft engines while decreasing production and maintenance costs. This provides significantly increased range and payload capabilities for future unmanned and manned rotorcraft and sustainment upgrades for current engines, with significant Operation and Support cost savings. The Small Heavy Fuel Turbine Engine program is focusing on maturing and demonstrating advanced, affordable turbine engine technology in the 700 horsepower class. Significant improvements in specific fuel consumption and power-to-weight ratio will provide a heavy fuel engine capability for applications such as the A-160 and Future Combat Systems (FCS). The cited work is consistent with Strategic Planning Guidance, the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and the Defense Technology Area Plan (DTAP). Work in this project is performed by the Aviation Applied Technology Directorate of the Aviation and Missile Research, Development and Engineering Center located at For | ARMY RDT&E BUDGET ITEM JU | STIFICATION (R-2A Exhibit) | Februa | ry 2004 | | |--|---|----------------|--------------|------| | BUDGET ACTIVITY 3 - Advanced technology development | PE NUMBER AND TITLE 0603003A - AVIATION ADVANCED TECHNOLOGY | | ECT | | | Accomplishments/Planned Program Joint Turbine Advanced Gas Generator (JTAGG) and Integrated High Per FY03, completed assembly of JTAGG III gas generator build, which inclusion-cooled ceramic low pressure turbine blades. Affirmed via component goals of 120% increase in shaft horsepower to weight ratio, 40% decrease maintenance costs. In FY04, complete fabrication of test hardware and for program goal achievement. | FY 2003
6364 | FY 2004
200 | FY 2005
0 | | | Small Heavy Fuel Turbine Engine - In FY04, design a 700 horsepower endorsepower to weight ratio, and 35% cost reduction. Begin engine comp demonstration. In FY05, will build and test components of 700 horsepowers. | 0 | 6451 | 7157 | | | Small Business Innovative Research/Small Business Technology Transfe | er Programs | 0 | 181 | 0 | | Totals | | 6364 | 6832 | 7157 | 0603003A (447) ACFT DEMO ENGINES Exhibit R-2A Budget Item Justification